

BIDENS MOTTLE VIRUS OF FITTONIA VERSCHAFFELTII

D. B. Zurawski¹, D. E. Purcifull², and J. J. McRitchie

Cultivars of *Fittonia verschaffeltii* Coem. are grown as terrarium plants and foliage ornamentals in Florida. In the winter of 1976-77, cultivars of *fittonia* infected with bidens mottle virus were collected from nurseries near Apopka, Florida (9). Originally, bidens mottle virus was isolated in the vicinity of Gainesville, Florida in 1966 from the widespread weed hosts, hairy beggarticks (*Bidens pilosa* L.) and Virginia pepperweed (*Lepidium virginicum* L.) (2). The virus is now known to occur throughout the state and has been referred to as one of the most important virus diseases of vegetable crops in South Florida (4, 5).

HOST RANGE. Bidens mottle virus infects most varieties of lettuce (*Lactuca sativa* L.) and escarole and endive (*Cichorium endivia* L.) grown commercially in central and southern Florida (7). It has six known weed hosts including butterweed (*Senecio glabellus* Poir.) (7), horseweed (*Erigeron canadensis* L.), American burnweed (*Erechtites hieracifolia* L.), Mexican picklepoppy (*Argemone mexicana* L.) (8), as well as hairy beggarticks and Virginia pepperweed. Other hosts include blue lupine (*Lupinus angustifolius* L.), *Chenopodium amaranticolor* Coste & Reyn., *C. quinoa* Willd., *Cyamopsis tetragonoloba* (L.) Taub., the golden vein plant (*Xantheranthemum igneum* (Linden) Lindau), *Nicotiana* spp., sunflower (*Helianthus annuus* L.), petunia (*Petunia X hybrida* Hort. Vilm. Andr.), and at least five cultivars of zinnia (*Zinnia elegans* Jacq.) (1, 2, 3, 6, 11). !

SYMPTOMS. The foliar symptoms caused by bidens mottle virus are predominately distortions of the normally symmetrical leaves of *fittonia* (fig. 1). They also include interveinal chlorosis and stunting of the leaves. Growers in the Apopka area have indicated that these foliar distortions fluctuate seasonally. Growth chamber experiments indicated that virus concentration was higher and symptoms were more severe in silvernerve *fittonias* grown in cooler temperatures than in those grown in warmer temperatures (11).


Fig. 1. A healthy leaf (left) of *Fittonia verschaffeltii* var. *argyro-neura* (silvernerve *fittonia*) and leaf distortions (center and right) caused by bidens mottle virus (BOMVF). (Photography courtesy of F. W. Zettler.)

¹Former Graduate student, and ²Professor, Dept. of Plant Pathology, University of Florida. Contribution No. 486, Bureau of Plant Pathology, P. O. Box 1269, Gainesville, FL 32602.

CONTROL. Control measures for bidens mottle virus in lettuce and endive presently involve the control of weed hosts and aphids (10). Since fittonia is propagated exclusively by vegetative means, removal of infected propagation stock and replacement with healthy plants may be helpful in controlling bidens mottle virus in fittonia cultivars grown in Florida nurseries. In addition, tissue culture procedures for potential use in the production of virus-free cultivars of fittonia have shown limited but promising success (11). Control of bidens mottle virus is important in preventing its spread through interstate transportation of fittonia cultivars because it has not been reported outside of Florida.

SURVEY AND DETECTION. Look for plants with leaves with exhibit distortion, interveinal chlorosis, and stunting. If such symptoms are observed, submit the entire plant to the Bureau of Plant Pathology, Division of Plant Industry.

LITERATURE CITED.

1. CHRISTIE, S. R., and W. E. CRAWFORD. 1978. Plant virus range of *Nicotiana benthamiana*. *Plant Dis. Rep.* 62:20-22.
2. _____, J. R. EDWARDSON, and F. W. ZETTLER. 1968. Characterization and electron microscopy of a virus isolated from *Bidens* and *Lepidium*. *Plant Dis. Rep.* 52:763-768.
3. EDWARDSON, J. R., D. E. PURCIFULL, R. G. CHRISTIE, and S. R. CHRISTIE. 1976. Blue lupine, a natural host for bidens mottle virus. *Plant Dis. Rep.* 60:776.
4. ORSENIGO, J. R., and T. A. ZITTER. 1971. Vegetable virus problems in South Florida as related to weed science. *Proc. Fla. State Hort. Soc.* 84:168-171.
5. PURCIFULL, D. E., S. R. CHRISTIE, and T. A. ZITTER. 1976. Bidens mottle virus. No. 161 in *Descriptions of Plant Viruses*, Commonw. Mycol. Inst. Assoc. Appl. Biol., Kew Surrey, England. 4 p.
6. PURCIFULL, D. E., S. R. CHRISTIE, T. A. ZITTER, and M. J. BASSETT. 1971. Natural infection of lettuce and endive by bidens mottle virus. *Plant Dis. Rep.* 55:1061-1063.
7. PURCIFULL, D. E., and T. A. ZITTER. 1971. Virus diseases affecting lettuce and endive in Florida. *Proc. Fla. State Hort. Soc.* 84:165-168.
8. _____. 1973. A serological test for distinguishing bidens mottle virus and lettuce mosaic viruses. *Proc. Fla. State Hort. Soc.* 86:143-145.
9. ZETTLER, F. W., J. A. A. LIMA, and D. B. ZURAWSKI. 1977. Bidens mottle virus infecting *Fittonia* spp. in Florida. *Proc. Amer. Phytopathol. Soc.* 4:121-122.
10. ZITTER, T. A. 1976. Viruses affecting Florida vegetables: lettuce and endive. Description No. 1. Bidens mottle virus. IFAS Circular S-238. Gainesville, FL. 4p.
11. ZURAWSKI, D. B. 1979. Some biological and serological properties of bidens mottle virus isolated from *Fittonia*. M. A. Thesis, University of Florida, Gainesville, FL. 91p.